Choice of Anchor Test in Equating Sandip Sinharay Paul Holland ## **Choice of Anchor Test in Equating** Sandip Sinharay and Paul Holland ETS, Princeton, NJ As part of its educational and social mission and in fulfilling the organization's nonprofit charter and bylaws, ETS has and continues to learn from and also to lead research that furthers educational and measurement research to advance quality and equity in education and assessment for all users of the organization's products and services. ETS Research Reports provide preliminary and limited dissemination of ETS research prior to publication. To obtain a PDF or a print copy of a report, please visit: http://www.ets.org/research/contact.html Copyright © 2006 by Educational Testing Service. All rights reserved. ETS and the ETS logo are registered trademarks of Educational Testing Service (ETS). SAT is a registered trademark of the College Board. ### Abstract It is a widely held belief that anchor tests should be miniature versions (i.e., minitests), with respect to content and statistical characteristics of the tests being equated. This paper examines the foundations for this belief. It examines the requirement of statistical representativeness of anchor tests that are content representative. The equating performance of several types of anchor tests, including those having statistical characteristics that differ from those of the tests being equated, is examined through several simulation studies and a real data example. Anchor tests with a spread of item difficulties less than that of a total test seem to perform as well as a minitest with respect to equating bias and equating standard error. Hence, the results demonstrate that requiring an anchor test to mimic the statistical characteristics of the total test may be too restrictive and need not be optimal. As a side benefit, this paper also provides a comparison of the equating performance of post-stratification equating and chain equipercentile equating. Key words: Chain equating, correlation coefficient, minitest, NEAT design, poststratification equating ### 1 Introduction The non-equivalent groups with anchor test (NEAT) design is one of the most flexible tools available for equating tests (e.g., Angoff, 1971; Kolen & Brennan, 2004; Livingston, 2004; Petersen, Kolen, & Hoover, 1989; Petersen, Marco, & Stewart, 1982). The NEAT design deals with two nonequivalent groups of examinees and an anchor test. The design table for a NEAT design is shown in Table 1. Table 1 The NEAT Design | Population | New form X | Old form Y | Anchor A | |-------------------------|--------------|--------------|-----------| | New form population P | $\sqrt{}$ | | | | Old form population Q | | $\sqrt{}$ | $\sqrt{}$ | Test X corresponds to the new form given to a sample from population P and the test Y corresponds to the old form given to a sample from population Q. The anchor test A is given to both P and Q. The choice of anchor test is crucial to the quality of equating with the NEAT design. It is a widely held belief that an anchor test should be a miniature version (i.e., a minitest) of the tests being equated. Angoff (1968, p. 12) and Budescu (1985, p. 15) recommended an anchor test that is a parallel miniature of the operational forms. More specifically, it is recommended that an anchor test be proportionally representative or a mirror of the total tests in both content and statistical characteristics (von Davier, Holland, & Thayer, 2004, p. 33; Dorans, Kubiak, & Melican, 1998, p. 3; Kolen & Brennan, 2004, p. 19; Petersen et al., 1989, p. 246). Currently, most operational testing programs that use the NEAT design employ a minitest as the anchor; to ensure statistical representativeness, the usual practice is to make sure that the mean and spread of the item difficulties of the anchor test are roughly equal to those of the total tests (see, e.g., Dorans et al., p. 5). The requirement that the anchor test be representative of the total tests with respect to content is justified from the perspective of content validity and has been shown to be important by Klein and Jarjoura (1985) and Cook and Petersen (1987). Peterson et al. (1982) demonstrated the importance of having the mean difficulty of the anchor tests close to that of the total tests. We also acknowledge the importance of these two aspects of an anchor test. However, the literature does not offer any proof of the superiority of an anchor test for which the spread of the item difficulties is representative of the total tests. Furthermore, a minitest has to include very difficult or very easy items to ensure adequate spread of item difficulties, which can be problematic as such items are usually scarce. An anchor test that relaxes the requirement on the spread of the item difficulties could be more operationally convenient. This paper focuses on anchor tests that - are content representative - have the same mean difficulty as the total test - have spread of item difficulties not equal to that of the total tests Operationally, such an anchor can be constructed exactly in the same manner as the minitests except that there is no need to worry about the spread of the item difficulties. Because items with medium difficulty are usually more abundant, the most operationally convenient strategy with such a procedure will be to include several medium-difficulty items in the anchor test. This will lead to the anchor test having less spread of item difficulties than that of the total tests. To demonstrate the adequate performance of anchor tests with spread of item difficulties less than that of the minitest, Sinharay and Holland (2006) considered anchor tests referred to as *miditest* (when the anchor test has zero as the spread of item difficulties) and *semi-miditest* (when the anchor test has a spread of item difficulties between zero and that of the total tests). These anchor tests, especially the semi-miditest, will often be easier to construct operationally than the minitests because there will be no need to include very difficult or very easy items in these. Sinharay and Holland cited several works that suggest that the miditest will be satisfactory with respect to psychometric properties like reliability and validity. The next step is to examine how these anchor tests perform compared to the minitests. Sinharay and Holland (2006) showed that the miditests and semi-miditests have slightly higher anchor-test-to-total-test correlations than the minitests, using a number of simulation studies and a real data example. As higher anchor-test-to-total-test correlations are believed to lead to better equating (Angoff, 1971, p. 577; Dorans et al., 1998; Petersen et al., 1989, p. 246, etc.), the findings of Sinharay and Holland suggest that a minitest may not be the optimum anchor test and indicate the need for a direct comparison of the equating performance of minitests versus midi- and semi-miditests. Hence, the present paper compares the equating performance of minitests versus that of midi- and semi-miditests through a series of simulation studies and a pseudo-data example. The next section compares the minitests versus the other anchor tests for a simple equating design. The following two sections compare the equating performance of the minitest and the other anchor tests in the context of NEAT design using data simulated from unidimensional and multidimensional item response theory (IRT) models. The penultimate section describes similar results for a pseudo-data example. The last section provides discussion and conclusions. ### 2 Comparison of Minitests and Other Anchor Tests for a Simple Equating Design Consider the simple case of a random groups design with anchor test (Angoff, 1971; Kolen & Brennan, 2004; Lord, 1950) in which randomly equivalent groups of examinees are administered one of two tests that include an anchor test. Denote by X and Y the tests to be equated and the anchor test by A. Under the assumptions that (a) the populations taking tests X and Y are randomly equivalent, (b) scores on X and A, and on Y and A are bivariate normally distributed, (c) the correlation between scores in X and A is equal to that between scores in Y and A, and (d) sample sizes for examinees taking the old and new forms are equal, Lord showed that the square of the standard error of equating (SEE) at any value x_i of scores in test X can be approximated as $$\operatorname{Var}(\hat{l}_Y(x_i)) \approx \frac{\sigma_Y^2}{N} \left[2(1 - \rho_{XA}^2) + (1 - \rho_{XA}^4) \left(\frac{x_i - \mu_X}{\sigma_X} \right)^2 \right],\tag{1}$$ where the symbols have their usual meanings. Equation 1 shows that as the anchor-test-to-total-test correlation ρ_{XA} increases, the SEE decreases (a phenomenon mentioned by Figure 1. Standard error of equating (SEE) for the miditest and minitest for the common-item, random-groups design. Budescu, 1985, p. 15). Therefore, higher correlations between X and A will result in lower SEEs in this case. This basic fact emphasizes the importance of the results of Sinharay and Holland (2006), which focused only on ρ_{XA} as a surrogate for the more detailed study of equating in the present paper. Sinharay and Holland (2006) considered a basic skills test that had 6,489 examinees and 110 multiple choice items. They used the operational 34-item internal anchor test as a minitest. A semi-miditest was formed on the basis of the item difficulties. For the test data set, N = 6489, $\widehat{\mu_X} = 77.5$, $\widehat{\sigma_X} = 10.8$, and the values of $\widehat{\rho_{XA}}$ were 0.875 and 0.893 for the minitest and the semi-miditest, respectively. The graphs of the SEEs, computed using the above mentioned values and under the additional assumptions that $\sigma_Y = \sigma_X$ and $\rho_{XA} = \rho_{YA}$, are shown in Figure 1 to illustrate Equation 1. In Figure 1, the SEE for the semi-miditest is always less than that for the minitest. The
percentage reduction in SEE for the semi-miditest ranges from 6% to 7%. No result as simple as Equation 1 is found for the other popular equating designs, especially for the NEAT design. Furthermore, in addition to sampling variability (or SEE), it is also important to examine the other major type of equating error: the systematic error or equating bias (Kolen & Brennan, 2004, p. 231). There are no general results for measuring equating bias. Hence, the next section reports the results of a detailed simulation study under a NEAT design that was performed to investigate both equating bias and variability under several conditions. ### 3 Simulations Under a NEAT Design From a Univariate IRT Model Simulation Design Factors controlled in the simulation. We varied the following factors in the simulations: 3.1 - 1. Test length. X and Y are always of equal length that is one of the values 45, 60, and 78, to emulate three operational tests: (a) a basic skills test, (b) the mathematics section of an admissions test, and (c) the verbal section of the same admissions test. The factor that we henceforth denote by test length refers to more than simply the length of the tests to be equated. Each test length has its own set of item parameters that was created to emulate those of the operational test data set on which it is based (see below). Moreover, the length of the anchor test for each test length is different as indicated in Point 5, below. For this reason we italicize test length. - 2. Sample size. We used three sizes: small (100), medium (500), and large (5,000). The sample sizes for P and Q are equal. - 3. The difference in the mean ability (denoted as Δ_a) of the two examinee populations P and Q. Four values were used: -0.2, 0, 0.2, and 0.4. - 4. The difference in the mean difficulty (denoted as Δ_d) of the two tests X and Y. Five values were used: -0.2, 0, 0.1, 0.2, and 0.5. - 5. The anchor test. We constructed a minitest, a semi-miditest, and a miditest by varying the standard deviation (SD) of the generating difficult parameters. The SD of the difficulty parameters of the minitest, the semi-miditest, and the miditest were assumed to be, respectively, 100%, 50%, and 10% of the SD of the difficulty of the total tests. The anchor test has 20 items for the 45-item basic skills test and is the same length as the operational administrations of the two admissions tests—35 items for the 78-item test and 25 items for the 60-item test. The average difficulty of the anchor tests was always centered at the average difficulty level of Y, the old test form. 6. The equating method. To make sure that our conclusions do not depend on the equating method, we used two equating methods, the post-stratification equipercentile (PSE) and chain equipercentile equating (CE) methods. While applying the PSE method, the synthetic population was formed by placing equal weights on P and Q. The values for the above six factors were chosen after examining data from several operational tests. Generating item parameters for the total and anchor tests. The two-parameter logistic (2PL) model, with the item response function (IRF), $$\frac{\exp[a_i(\theta - b_i)]}{1 + \exp[a_i(\theta - b_i)]},$$ where the symbols have their usual meanings, was fitted to a data set from each of the above mentioned three operational tests to obtain marginal maximum likelihood estimates of the item parameters under a $\mathcal{N}(0,1)$ ability distribution. These three sets of item parameter estimates were used as generating item parameters of the three Y tests. Then, a bivariate normal distribution \mathcal{D} was fitted to the estimated $\log(a)$'s and b's for each Y test—this involved computing the mean and variance of the estimated $\log(a)$'s and b's and the correlation among them. The generating item parameters for each X test were drawn from the respective fitted bivariate normal distribution \mathcal{D} . Then the difficulty parameters for X were all increased by the amount Δ_d to ensure that the difference in mean difficulty of X and Y is equal to Δ_d . The generating item parameters for the anchor tests were also drawn using the fitted distribution \mathcal{D} . The generating item parameters of the minitest were drawn from the distribution \mathcal{D} as is. The item parameters of the semi-miditest and the miditest were generated from a distribution that is the same as \mathcal{D} except for the SD of the difficulties, which was set to one half and one tenth, respectively, of the corresponding quantity in \mathcal{D} . Note that the generating a parameters were obtained, whenever applicable, by taking an exponential transformation of the generated $\log(a)$ s. The generating item parameters for the X test, Y test, and the anchor tests were the same for all R replications under a simulation condition. For any combination of a test length, Δ_a , and Δ_d , the population equipercentile equating function (PEEF), described shortly, is computed and used as the criterion. The steps in the simulation. For each simulation condition (determined by a test length, sample size, Δ_a , and Δ_d), the generating item parameters of the Y test were the same as the estimated item parameters from the corresponding real data, and the generating item parameters of the X test and the anchor tests were randomly drawn (as described earlier) once, and then M = 1,000 replications were performed. Each replication involved the following three steps: - 1. Generate the ability parameters θ for the populations P and Q from $g_P(\theta) = \mathcal{N}(\Delta_a, 1)$ and $g_Q(\theta) = \mathcal{N}(0, 1)$, respectively. - 2. Simulate scores on X in P, Y in Q, and those on mini-, midi-, and semi-miditests for both P and Q from a 2PL model using the draws of θ from Step 1, the fixed item parameters for Y, and the generated item parameters for X and the anchor tests. - 3. Perform six equatings using the scores of X in P, Y in Q, and those of the mini-, midi-, and semi-miditest in P and Q. One equating is done for each combination of one (of the three) anchor test and one (either PSE or CE) equating method. Each of these equatings involved (a) presmoothing the observed test-anchor test bivariate raw score distribution using a loglinear model (Holland & Thayer, 2000) that preserved the first five univariate moments and a crossproduct moment (increasing the number of moments did not affect the results substantially), and (b) equipercentile equating with linear interpolation (e.g., Kolen & Brennan, 2004) to continuize the discrete score distribution. Computation of the population equipercentile equating function. The PEEF for any combination of a test length, Δ_a , and Δ_d was the single-group equipercentile equating of X to Y using the true raw score distribution of X and Y in a synthetic population T that places equal weights on P and Q. We used the iterative approach of Lord and Wingersky (1984) to obtain $P(X = x|\theta)$, the probability of obtaining a raw score of X = x by an examinee with ability θ . This required the values of the item parameters and we used the generating item parameters. Once $P(X = x | \theta)$ is computed, r(x), the probability of a raw score of x on test X in population T is obtained by numerical integration as $$r(x) = \int_{\theta} P(X = x | \theta) g_T(\theta) d\theta, \tag{2}$$ where we used $g_T(\theta) = 0.5g_P(\theta) + 0.5g_Q(\theta)$. The same approach provided us with s(y), the probability of a raw score of y on test Y in population T. The true raw score distributions r(x) and s(y), both discrete distributions, are then continuized using linear interpolation (e.g., Kolen & Brennan, 2004). Let us denote the corresponding continuized cumulative distributions as R(x) and S(y), respectively. The PEEF is then obtained as $S^{-1}(R(x))$. The PEEF is the same for each replication and sample size, but varies with $test\ length$, Δ_a , and Δ_d . The PEEF can be seen as the population value of the IRT observed score equating (e.g., Kolen & Brennan, 2004) using linear interpolation as the continuization method. Computation of the performance criteria: Equating bias, SD, and RMSE. After the equating results from the M replications are obtained, we compare the anchor tests using bias (a measure of systematic error in equating) and SD (a measure of random error in equating) as performance criteria. For a simulation condition, let $\hat{e}_i(x)$ be the equating function in the i-th replication providing the transformation of a raw score point x in X to the raw score scale of Y. Suppose e(x) denotes the corresponding PEEF. The bias at score point x is obtained as $$Bias(x) = \frac{1}{M} \sum_{i=1}^{M} [\hat{e}_i(x) - e(x)] = \bar{\hat{e}}(x) - e(x), \text{ where } \bar{\hat{e}}(x) = \frac{1}{M} \sum_{i=1}^{M} \hat{e}_i(x),$$ and the corresponding SD is obtained as $$SD(x) = \left\{ \frac{1}{M} \sum_{i=1}^{M} [\hat{e}_i(x) - \bar{\hat{e}}(x)]^2 \right\}^{\frac{1}{2}}.$$ The corresponding root mean squared error (RMSE) can be computed as $$RMSE(x) = \left\{ \frac{1}{M} \sum_{i=1}^{M} [\hat{e}_i(x) - e(x)]^2 \right\}^{\frac{1}{2}}.$$ It can be shown that $$[RMSE(x)]^2 = [SD(x)]^2 + [Bias(x)]^2$$, that is, the RMSE combines information from the random and systematic error. As overall summary measures for each simulation case, we compute the weighted average of bias, $\sum_{x} r(x)Bias(x)$, the weighted average of SD, $\sqrt{\sum_{x} r(x)SD^{2}(x)}$, and the weighted average of RMSE, $\sqrt{\sum_{x} r(x) RMSE^{2}(x)}$, where r(x) is defined in Equation 2. How realistic are our simulations? To have wide implications, it is important that these simulations produce test data that adequately reflect reality. Hence, we used real data as much as possible in our simulations from a unidimensional IRT model. Further, Davey, Nering, and Thompson (1997, p. 7)
reported that simulation under an unidimensional IRT model reproduces the raw score distribution of real item response data quite adequately. The data sets simulated in our study were found to adequately reproduce the raw score distributions of the three operational data sets considered. Because the observed score equating functions are completely determined by the raw score distribution, our simulations are realistic for our purpose. We chose the 2PL model as the data generating model because Haberman (2006) demonstrated that it describes real test data as well as the 3PL model. Although we generate data from an IRT model in order to conveniently manipulate several factors (most importantly, the item difficulties for the anchor tests) in the simulation, we are not fitting an IRT model here. Hence, issues of poor IRT model fit are mostly irrelevant to this study. ### 3.2 Results Tables 2 to 7 contain the weighted averages of bias, SD, and RMSE for the several simulation conditions. In Tables 2 to 7, each vertical cell of three values corresponds to a simulation condition. The three numbers in each cell correspond, respectively, to the minitest, the semi-miditest, and the miditest. The appendix includes Figures A1 to A4 showing the equating bias, SD, and RMSE for the CE method for several simulation cases. Figure 2 shows the estimated equating function (EEF) and PEEF for 1 randomly chosen replication and the differences between the EEF and the PEEF for a minitest and semi-miditest for 10 randomly chosen replications for CE and PSE for the simulation case with 45 items, 5,000 examinees, Δ_a =0.4, and Δ_d =0.5. Table 2 $Bias\ (\times 100)$ for the Different Simulation Conditions: PSE Method | No. | Δ_d | | | | | Number | r of exa | aminee | S | | | | | |-------|-------------|-------------------|--------------|--------------|--------------|-----------------|-------------|--------------|--------------|------------|-----|--------------|--------------| | of | - -a | | 100 | | | TVallibo | 50 | | | | 5.0 | 000 | | | items | | $\Delta_a = -0.2$ | 0.0 | 0.2 | 0.4 | -0.2 | 0.0 | 0.2 | 0.4 | -0.2 | 0.0 | 0.2 | 0.4 | | 45 | 0.0 | 44 | 00 | -45 | -91 | 42 | -01 | -45 | -88 | 43 | 00 | -43 | -87 | | | | 43 | 01 | -43 | -87 | 42 | 00 | -42 | -84 | 42 | 00 | -41 | -83 | | | | 42 | 01 | -41 | -83 | 39 | 00 | -40 | -79 | 40 | 00 | -39 | -78 | | | | | | | | | | | | | | | | | | 0.2 | 42 | -02 | -47 | -91 | 42 | -01 | -45 | -88 | 43 | 00 | -44 | -87 | | | | 41 | -01 | -44 | -88 | 42 | 00 | -42 | -84 | 42 | 00 | -42 | -83 | | | | 35 | -05 | -46 | -86 | 39 | -01 | -40 | -79 | 39 | 00 | -40 | -78 | | | 0.5 | 4.4 | 00 | 47 | 01 | 40 | 01 | 4.4 | 00 | 49 | 00 | 4.4 | 07 | | | 0.5 | 44 | -02 | -47 | -91 | 42 | -01 | -44 | -88 | 43 | 00 | -44 | -87 | | | | $\frac{45}{34}$ | $-01 \\ -04$ | $-45 \\ -45$ | $-87 \\ -86$ | $\frac{42}{39}$ | $00 \\ -01$ | $-42 \\ -40$ | $-84 \\ -79$ | 42
39 | 00 | $-42 \\ -40$ | $-83 \\ -79$ | | | | 34 | -04 | -45 | -80 | 39 | -01 | -40 | -19 | 39 | 00 | -40 | -19 | | | | | | | | | | | | | | | | | 60 | 0.0 | 32 | -04 | -41 | -79 | 34 | -01 | -36 | -72 | 35 | 00 | -35 | -71 | | | 0.0 | 30 | 03 | -26 | -56 | 27 | 01 | -27 | -56 | 27 | 00 | -27 | -55 | | | | 29 | 01 | -29 | -59 | 29 | 02 | -26 | -55 | 27 | 00 | -28 | -57 | | | | | | | | | | | | | | | | | | 0.2 | 32 | -04 | -41 | -79 | 34 | -01 | -36 | -72 | 34 | 00 | -35 | -71 | | | | 31 | 03 | -26 | -56 | 27 | 00 | -27 | -56 | 27 | 00 | -27 | -56 | | | | 29 | 01 | -28 | -60 | 29 | 02 | -26 | -56 | 27 | 00 | -28 | -57 | | | | | | | | | | | | | | | | | | 0.5 | 33 | -04 | -41 | -79 | 34 | -01 | -36 | -72 | 34 | 00 | -36 | -71 | | | | 31 | 04 | -25 | -56 | 27 | 01 | -27 | -56 | 27 | 00 | -27 | -56 | | | | 30 | 01 | -27 | -59 | 28 | 02 | -26 | -56 | 27 | 00 | -28 | -57 | | | | | | | | | | | | | | | | | 78 | 0.0 | 35 | -05 | -45 | -86 | 35 | -03 | -41 | -80 | 38 | 00 | -38 | -76 | | 10 | 0.0 | 33 | $-03 \\ -02$ | -38 | -74 | 32 | -03 -01 | -35 | -68 | 33 | 00 | -33 | -66 | | | | 30 | -04 | -40 | -75 | 30 | -03 | -36 | -69 | 32 | 00 | -33 | -66 | | | | 30 | 0.1 | 10 | | 30 | 00 | 00 | | 5 - | 00 | | | | | 0.2 | 36 | -04 | -44 | -86 | 35 | -03 | -41 | -80 | 38 | 00 | -38 | -76 | | | | 34 | -01 | -37 | -75 | 32 | -01 | -35 | -69 | 33 | 00 | -33 | -67 | | | | 31 | -04 | -40 | -76 | 30 | -03 | -36 | -70 | 32 | 00 | -33 | -67 | | | | | | | | | | | | | | | | | | 0.5 | 39 | -01 | | -80 | 38 | 00 | | -77 | 38 | 01 | -38 | -76 | | | | 32 | -03 | -37 | -72 | 33 | 00 | -33 | -68 | 33 | 00 | -33 | -67 | | | | 35 | 00 | -33 | -69 | 33 | 00 | -32 | -67 | 33 | 01 | -32 | -66 | Table 3 $Bias\ (\times 100)$ for the Different Simulation Conditions: CE Method | No. | Δ_d | | | | | Number | r of exa | aminee | s | | | | | |-------|------------|-------------------|-----------|-----|--------------|--------|-----------|--------|--------------|------|----------|-----|-----------| | of | | | 100 | | | | 50 | 00 | | | 5,0 | 000 | | | items | | $\Delta_a = -0.2$ | 0.0 | 0.2 | 0.4 | -0.2 | 0.0 | 0.2 | 0.4 | -0.2 | 0.0 | 0.2 | 0.4 | | 45 | 0.0 | 13 | -02 | -16 | -31 | 12 | -01 | -15 | -29 | 13 | 00 | -14 | -27 | | | | 12 | 00 | -13 | -29 | 12 | 00 | -13 | -25 | 13 | 00 | -12 | -24 | | | | 12 | 00 | -13 | -26 | 10 | -01 | -11 | -22 | 11 | 00 | -11 | -21 | | | | | | | | | | | | | | | | | | 0.2 | 11 | -03 | -17 | -31 | 12 | -02 | -15 | -29 | 13 | 00 | -14 | -28 | | | | 12 | -01 | -14 | -28 | 12 | 00 | -13 | -25 | 13 | 00 | -12 | -24 | | | | 04 | -07 | -18 | -29 | 10 | -01 | -11 | -22 | 11 | 00 | -11 | -22 | | | 0.5 | 1.4 | 0.9 | 17 | 20 | 10 | 01 | 1.4 | 00 | 10 | 00 | 1.4 | 00 | | | 0.5 | 14 | -03 | -17 | -30 | 12 | -01 | -14 | -29 | 12 | 00 | -14 | -28 | | | | 17 | -01 | -15 | -27 | 13 | 00 | -12 | -25 | 12 | 00 | -12 | -25 | | | | 02 | -06 | -17 | -29 | 10 | -01 | -10 | -22 | 10 | 00 | -11 | -22 | | | | | | | | | | | | | | | | | 60 | 0.0 | 06 | -06 | -19 | 32 | 10 | -02 | -13 | -25 | 11 | 00 | -11 | -23 | | 00 | 0.0 | 09 | 02 | -06 | -15 | 07 | 00 | -07 | -15 | 07 | 00 | -07 | -15 | | | | 07 | -01 | -09 | -19 | 09 | 02 | -06 | -15 | 07 | 00 | -08 | -16 | | | | • | ~ - | | | | V = | | | • | | | | | | 0.2 | 06 | -06 | -18 | -32 | 10 | -02 | -13 | -25 | 11 | 00 | -12 | -24 | | | | 09 | 03 | -06 | -15 | 07 | 00 | -08 | -16 | 07 | 00 | -07 | -15 | | | | 08 | 00 | -09 | -19 | 09 | 02 | -06 | -15 | 07 | 00 | -08 | -17 | | | | | | | | | | | | | | | | | | 0.5 | 07 | -06 | -18 | -31 | 10 | -02 | -13 | -25 | 11 | 00 | -12 | -24 | | | | 10 | 03 | -05 | -15 | 07 | 00 | -08 | -16 | 07 | 00 | -07 | -15 | | | | 08 | 00 | -08 | -18 | 09 | 02 | -06 | -15 | 07 | 00 | -08 | -17 | | | | | | | | | | | | | | | | | =0 | 0.0 | 0.0 | | | 20 | | 0.0 | | 2.4 | 10 | 0.0 | 4.4 | 0.1 | | 78 | 0.0 | 06 | -05 | -17 | -28 | 07 | -03 | | -24 | 10 | 00 | -11 | -21 | | | | 07 | -02 | -12 | -20 | 07 | -01 | -09 | -17 | 08 | 00 | -07 | -15 | | | | 04 | -05 | -14 | -22 | 05 | -03 | -11 | -19 | 07 | 00 | -08 | -15 | | | 0.2 | 07 | _04 | -15 | _28 | 07 | -03 | -14 | _25 | 11 | Ω | -11 | -21 | | | 0.2 | 08 | -04 -01 | | $-20 \\ -20$ | 07 | -03 -01 | | $-25 \\ -17$ | 08 | 00 | -07 | -21 -16 | | | | 04 | | -13 | | 05 | -03 | | -19 | 07 | 00 | -08 | -16 | | | | OT | 0-1 | 10 | 20 | 00 | 00 | 11 | 10 | 01 | 00 | 00 | 10 | | | 0.5 | 10 | -02 | -12 | -23 | 11 | 00 | -11 | -22 | 12 | 01 | -11 | -22 | | | | 06 | | -12 | -20 | 08 | 00 | -08 | -17 | 09 | 01 | -08 | -17 | | | | 09 | 00 | -08 | | 08 | 00 | | -17 | 09 | 01 | -08 | -16 | | - | | | | | | | | | | | | | | Table 4 SD ($\times 100$) for the Different Simulation Conditions: PSE Method | No. | Δ_d | | | | | Number o | of exa | minee | es | | | | - | |-------|------------|-------------------|------------|------------|------------|----------|----------|----------|----------|----------|----------|----------|---| | of | | | 100 | | | | 50 | | | | 5,00 | 00 | | | items | | $\Delta_a = -0.2$ | 0.0 | 0.2 | 0.4 | -0.2 | 0.0 | 0.2 | 0.4 | -0.2 | 0.0 | 0.2 | 0.4 | | 45 | 0.0 | 112 | 112 | 114 | 117 | 51 | 50 | 51 | 52 | 15 | 15 | 15 | 16 | | | | 111 | 111 | 112 | 115 | 49 | 48 | 49 | 50 | 15 | 15 | 15 | 15 | | | | 109 | 109 | 111 | 114 | 50 | 49 | 50 | 50 | 15 | 15 | 15 | 15 | | | | | | | | | | | | | | | | | | 0.2 | 111 | 110 | 112 | 116 | 51 | 50 | 51 | 52 | 15 | 16 | 15 | 16 | | | | 107 | 106 | 107 | 111 | 49 | 48 | 49 | 50 | 15 | 15 | 15 | 15 | | | | 108 | 106 | 108 | 111 | 50 | 49 | 50 | 50 | 15 | 15 | 15 | 15 | | | 0.5 | 115 | 111 | 114 | 113 | 51 | 50 | 51 | 51 | 16 | 15 | 15 | 16 | | | 0.5 | 106 | 106 | 107 | 109 | 49 | 49 | 49 | 49 | 15 | 15 | 15 | 15
15 | | | | 106 | 106 | 107 | 109 | 50 | 49 | 50 | 50 | 15
15 | 15
15 | 15 | $\frac{15}{15}$ | | | | 100 | 100 | 101 | 103 | 50 | 43 | 50 | 50 | 10 | 10 | 10 | 10 | | | | | | | | | | | | | | | | | 60 | 0.0 | 130 | 129 | 130 | 136 | 56 | 55 | 56 | 57 | 17 | 17 | 17 | 18 | | | | 124 | 124 | 125 | 131 | 53 | 53 | 53 | 54 | 17 | 16 | 17 | 17 | | | | 123 | 123 | 125 | 131 | 53 | 53 | 53 | 55 | 17 | 16 | 16 | 17 | | | | | | | | | | | | | | | | | | 0.2 | 129 | 129 | 130 | 134 | 56 | 55 | 56 | 57 | 17 | 17 | 17 | 18 | | | | 123 | 123 | 124 | 129 | 53 | 53 | 53 | 54 | 17 | 16 | 17 | 17 | | | | 123 | 122 | 124 | 129 | 53 | 53 | 53 | 55 | 17 | 16 | 16 | 17 | | | | | | | | | | | | | | | | | | 0.5 | 130 | 129 | 129 | 133 | 56 | 55 | 55 | 57 | 17 | 17 | 17 | 18 | | | | 124 | 122 | 123 | 128 | 53 | 53 | 53 | 54 | 17 | 16 | 17 | 17 | | | | 124 | 123 | 124 | 128 | 53 | 53 | 53 | 54 | 16 | 16 | 16 | 17 | | | | | | | | | | | | | | | | | 70 | 0.0 | 155 | 1 | 150 | 1.00 | CO | co | co | H7 1 | 00 | 0.1 | 00 | 00 | | 78 | 0.0 | 157 | 157 | 159 | 169 | 69 | 69
66 | 69 | 71 | 22 | 21 | 22 | 22 | | | | 158
158 | 158
157 | 160
159 | 168
167 | 66
67 | 66
66 | 67
67 | 69
69 | 21
21 | 21
21 | 21
21 | $\begin{array}{c} 21 \\ 22 \end{array}$ | | | | 190 | 197 | 199 | 107 | 07 | 00 | 07 | 09 | 21 | 41 | 41 | 22 | | | 0.2 | 147 |
147 | 151 | 159 | 65 | 65 | 65 | 68 | 21 | 20 | 21 | 21 | | | ٠ | 149 | 149 | 154 | 161 | 63 | 63 | 64 | 67 | 20 | 20 | 20 | 21 | | | | 150 | 149 | 154 | 161 | 63 | 63 | 64 | 67 | 20 | 20 | 21 | 22 | | | | _00 | | | | | | | - • | | | | - | | | 0.5 | 149 | 148 | 160 | 166 | 69 | 68 | 68 | 69 | 21 | 21 | 21 | 21 | | | | 144 | 143 | 155 | 161 | 68 | 67 | 67 | 68 | 21 | 20 | 21 | 21 | | | | 143 | 143 | 154 | 162 | 68 | 67 | 67 | 69 | 21 | 21 | 21 | 21 | Table 5 $SD~(\times 100)$ for the Different Simulation Conditions: CE Method | No. | Δ_d | | | | | Number o | of exa | minee | es | | | | | |-------|------------|-------------------|--------------|--------------|------------|------------|----------|----------|----------|-----------------|-----------------|-----------------|-----------------| | of | | | 100 | | | | 50 | 0 | | | 5,00 | 00 | | | items | | $\Delta_a = -0.2$ | 0.0 | 0.2 | 0.4 | -0.2 | 0.0 | 0.2 | 0.4 | -0.2 | 0.0 | 0.2 | 0.4 | | 45 | 0.0 | 132 | 131 | 132 | 135 | 59 | 59 | 59 | 60 | 18 | 18 | 18 | 18 | | | | 130 | 129 | 129 | 132 | 57 | 56 | 56 | 57 | 18 | 18 | 18 | 18 | | | | 128 | 128 | 130 | 132 | 58 | 58 | 58 | 59 | 18 | 18 | 18 | 18 | | | | | | | | | | | | | | | | | | 0.2 | 127 | 127 | 128 | 131 | 59 | 59 | 59 | 60 | 18 | 18 | 18 | 19 | | | | 123 | 122 | 123 | 125 | 57 | 56 | 56 | 57 | 18 | 18 | 18 | 18 | | | | 124 | 122 | 124 | 127 | 58 | 58 | 58 | 59 | 18 | 18 | 18 | 18 | | | | | | | | | | | | | | | | | | 0.5 | 132 | 127 | 128 | 129 | 59 | 58 | 59 | 60 | 18 | 18 | 18 | 19 | | | | 120 | 122 | 120 | 124 | 57 | 56 | 56 | 57 | 18 | 18 | 18 | 18 | | | | 120 | 122 | 120 | 124 | 58 | 57 | 58 | 58 | 18 | 18 | 18 | 18 | | | | | | | | | | | | | | | | | | | 4.40 | 4.40 | | 4.40 | 0.4 | | 0.4 | | | 4.0 | | | | 60 | 0.0 | 142 | 140 | 141 | 146 | 61 | 60 | 61 | 63 | 19 | 19 | 19 | 19 | | | | 138 | 137 | 138 | 143 | 59 | 58 | 59 | 60 | 18 | 18 | 18 | 19 | | | | 137 | 135 | 138 | 144 | 59 | 59 | 59 | 62 | 18 | 18 | 18 | 19 | | | 0.0 | 1.40 | 1.40 | 1.40 | 1 4 4 | 0.1 | 00 | 0.1 | 00 | 10 | 10 | 10 | 10 | | | 0.2 | 142 | 140 | 140 | 144 | 61 | 60 | 61 | 62 | 19 | 19 | 19 | 19 | | | | 137 | 137 | 137 | 141 | 59 | 58 | 58 | 60 | 18 | 18 | 18 | 19 | | | | 137 | 135 | 137 | 142 | 59 | 59 | 59 | 61 | 18 | 18 | 18 | 19 | | | 0.5 | 1.40 | 1.40 | 120 | 1.49 | <i>C</i> 1 | co | co | co | 10 | 10 | 10 | 10 | | | 0.5 | 142 | 140 | 139 | 143 | 61 | 60 | 60 | 62 | 19 | 19 | 19 | 19 | | | | 137
138 | 136
136 | 136 137 | 141
141 | 59
59 | 58
59 | 58
59 | 60
60 | 19
18 | 18
18 | 18
18 | 19 | | | | 130 | 130 | 137 | 141 | 99 | 59 | 59 | 00 | 10 | 10 | 10 | 19 | | | | | | | | | | | | | | | | | 78 | 0.0 | 171 | 172 | 173 | 182 | 77 | 76 | 76 | 78 | 24 | 23 | 23 | 24 | | 10 | 0.0 | 174 | $172 \\ 173$ | $173 \\ 174$ | 179 | 73 | 73 | 74 | 77 | 23 | $\frac{23}{23}$ | 23 | 23 | | | | 175 | 173 | 174 | 181 | 75
75 | 73 | 75 | 77 | 23 | $\frac{23}{23}$ | $\frac{23}{23}$ | $\frac{23}{24}$ | | | | 110 | 110 | 111 | 101 | 10 | 10 | 10 | ' ' | 20 | 20 | 20 | 21 | | | 0.2 | 160 | 159 | 162 | 168 | 71 | 71 | 71 | 73 | 22 | 22 | 22 | 23 | | | 0.2 | 161 | 160 | 163 | 167 | 68 | 68 | 69 | 72 | 21 | 21 | 22 | 22 | | | | 164 | 162 | 164 | 170 | 69 | 68 | 69 | 72 | $\frac{21}{22}$ | $\frac{21}{22}$ | $\frac{22}{22}$ | 23 | | | | 101 | 102 | 101 | 110 | 00 | 30 | 30 | | | | | 20 | | | 0.5 | 164 | 161 | 175 | 179 | 75 | 74 | 74 | 75 | 23 | 23 | 23 | 24 | | | 0.0 | 156 | 155 | 168 | 173 | 73 | 72 | 73 | 75 | 23 | 22 | 23 | 23 | | | | 155 | 154 | 167 | 173 | 75 | 73 | 73 | 75 | 23 | 23 | 23 | $\frac{2}{24}$ | | | | | | | | | . • | . • | . • | | | | | Table 6 $RMSE~(\times 100)~for~the~Different~Simulation~Conditions:~PSE~Method$ | No. | Δ_d | | | | | Number o | of exa | mine | es | | | | | |-------|------------|-------------------|-------------------|-------------------|--------------|----------|----------|------|------------|-----------------|------|-----------------|-------------| | of | | | 100 | | | | 50 | | | | 5,00 | 00 | | | items | | $\Delta_a = -0.2$ | 0.0 | 0.2 | 0.4 | -0.2 | 0.0 | 0.2 | 0.4 | -0.2 | 0.0 | 0.2 | 0.4 | | 45 | 0.0 | 121 | 113 | 123 | 149 | 66 | 50 | 68 | 103 | 46 | 15 | 46 | 88 | | | | 119 | 111 | 120 | 145 | 64 | 49 | 64 | 98 | 45 | 15 | 44 | 84 | | | | 117 | 110 | 119 | 142 | 63 | 49 | 64 | 94 | 43 | 15 | 42 | 80 | | | | | | | | | | | | | | | | | | 0.2 | 118 | 110 | 121 | 148 | 66 | 50 | 68 | 102 | 45 | 16 | 47 | 88 | | | | 114 | 106 | 116 | 142 | 64 | 49 | 64 | 98 | 44 | 15 | 45 | 84 | | | | 113 | 107 | 117 | 141 | 63 | 49 | 64 | 94 | 42 | 15 | 43 | 80 | | | | | | | | | | | | | | | | | | 0.5 | 124 | 110 | 123 | 145 | 66 | 50 | 68 | 103 | 46 | 16 | 47 | 89 | | | | 116 | 106 | 117 | 140 | 64 | 49 | 64 | 98 | 45 | 15 | 45 | 85 | | | | 112 | 107 | 116 | 139 | 63 | 50 | 64 | 94 | 42 | 15 | 43 | 81 | | | | | | | | | | | | | | | | | 00 | 0.0 | 104 | 100 | 105 | 150 | 0.0 | | 07 | 0.0 | 90 | 10 | 40 | 7 .4 | | 60 | 0.0 | 134 | 130 | 137 | 158 | 66 | 55
50 | 67 | 93 | 39 | 18 | 40 | 74 | | | | 129 | 124 | 129 | 145 | 61 | 53 | 60 | 80 | 33 | 17 | 33 | 60 | | | | 128 | 123 | 129 | 147 | 62 | 53 | 60 | 82 | 34 | 17 | 35 | 64 | | | 0.2 | 134 | 129 | 137 | 157 | 66 | 55 | 67 | 93 | 39 | 18 | 40 | 71 | | | 0.2 | 134
127 | $\frac{129}{124}$ | $\frac{137}{128}$ | 137 143 | 60 | 53 | 61 | | $\frac{39}{32}$ | 17 | $\frac{40}{34}$ | 74
61 | | | | 127 127 | 124 123 | $\frac{128}{128}$ | $145 \\ 145$ | 61 | 53 | 61 | 80
82 | 32
33 | 17 | $\frac{34}{35}$ | 61
64 | | | | 121 | 123 | 120 | 140 | 01 | 55 | 01 | 04 | 55 | 11 | 55 | 04 | | | 0.5 | 135 | 129 | 136 | 156 | 65 | 56 | 67 | 93 | 39 | 18 | 41 | 75 | | | 0.0 | 128 | 123 | 128 | 142 | 60 | 53 | 61 | 80 | $\frac{33}{32}$ | 18 | 35 | 62 | | | | 129 | 124 | 129 | 144 | 61 | 54 | 62 | 82 | 33 | 19 | 36 | 65 | | | | 120 | 121 | 120 | | 01 | 01 | 02 | O 2 | 33 | 10 | 00 | 00 | | | | | | | | | | | | | | | | | 78 | 0.0 | 161 | 158 | 167 | 191 | 78 | 69 | 81 | 107 | 44 | 22 | 44 | 79 | | | | 162 | 159 | 166 | 186 | 74 | 67 | 76 | 99 | 40 | 21 | 40 | 71 | | | | 161 | 158 | 166 | 187 | 74 | 66 | 77 | 100 | 40 | 21 | 40 | 72 | | | | | | | | | | | | | | | | | | 0.2 | 152 | 147 | 158 | 182 | 74 | 65 | 77 | 105 | 43 | 21 | 44 | 80 | | | | 154 | 150 | 160 | 181 | 71 | 63 | 74 | 99 | 39 | 20 | 40 | 73 | | | | 154 | 150 | 161 | 183 | 71 | 63 | 75 | 100 | 39 | 20 | 40 | 73 | | | | | | | | | | | | | | | | | | 0.5 | 154 | 148 | 166 | 186 | 79 | 69 | 79 | 105 | 44 | 22 | 44 | 80 | | | | 148 | 144 | 161 | 179 | 76 | 67 | 76 | 98 | 39 | 22 | 41 | 73 | | | | 148 | 144 | 160 | 179 | 76 | 68 | 76 | 98 | 40 | 23 | 41 | 72 | | | | | | | | | | | | | | | | Table 7 $RMSE~(\times 100)~for~the~Different~Simulation~Conditions:~CE~Method$ | No. | Δ_d | | | | | Number o | of exa | minee | es | | | | | |-------|------------|-------------------|--------------|------------|--------------|----------|----------|----------------------|----------|---|-----------------|-----------------|-----------------| | of | | - | 100 | | | | 50 | 0 | | | 5,00 | 00 | | | items | | $\Delta_a = -0.2$ | 0.0 | 0.2 | 0.4 | -0.2 | 0.0 | 0.2 | 0.4 | -0.2 | 0.0 | 0.2 | 0.4 | | 45 | 0.0 | 133 | 131 | 133 | 139 | 60 | 59 | 61 | 67 | 22 | 18 | 23 | 33 | | | | 131 | 129 | 130 | 136 | 58 | 56 | 58 | 63 | 22 | 18 | 21 | 30 | | | | 129 | 128 | 131 | 136 | 59 | 58 | 59 | 63 | 21 | 18 | 21 | 28 | | | | | | | | | | | | | | | | | | 0.2 | 127 | 127 | 129 | 135 | 60 | 59 | 61 | 67 | 22 | 18 | 23 | 34 | | | | 123 | 122 | 124 | 129 | 58 | 56 | 58 | 62 | 22 | 18 | 22 | 30 | | | | 125 | 123 | 126 | 130 | 59 | 58 | 59 | 63 | 21 | 18 | 21 | 29 | | | | | | | | | | | | | | | | | | 0.5 | 133 | 127 | 129 | 133 | 60 | 59 | 61 | 67 | 23 | 18 | 23 | 34 | | | | 121 | 122 | 121 | 128 | 58 | 56 | 57 | 62 | 22 | 18 | 22 | 31 | | | | 121 | 123 | 122 | 128 | 59 | 58 | 59 | 63 | 21 | 18 | 21 | 29 | 60 | 0.0 | 143 | 141 | 143 | 150 | 62 | 61 | 62 | 68 | 23 | 19 | 23 | 31 | | | | 139 | 138 | 139 | 146 | 60 | 59 | 60 | 63 | 21 | 19 | 21 | 26 | | | | 138 | 136 | 139 | 147 | 61 | 59 | 60 | 66 | 22 | 19 | 22 | 30 | | | | | | | | | | | | | | | | | | 0.2 | 143 | 140 | 142 | 148 | 62 | 60 | 62 | 67 | 23 | 19 | 23 | 31 | | | | 138 | 138 | 139 | 144 | 60 | 59 | 59 | 63 | 21 | 19 | 21 | 27 | | | | 138 | 136 | 138 | 145 | 61 | 59 | 60 | 65 | 22 | 19 | 23 | 31 | | | 0.5 | 1.40 | 1 41 | - 4- | 1.40 | 00 | 00 | 00 | 00 | 20 | 20 | 20 | 00 | | | 0.5 | 143 | 141 | 141 | 148 | 62 | 60 | 62 | 68 | 23 | 20 | 23 | 32 | | | | 138 | 137 | 138 | 143 | 60 | 59 | 60 | 64 | 22 | 20 | 23 | 29 | | | | 139 | 137 | 139 | 144 | 61 | 60 | 61 | 66 | 23 | 21 | 24 | 32 | | | | | | | | | | | | | | | | | 70 | 0.0 | 170 | 179 | 175 | 105 | 77 | 76 | 70 | 99 | 26 | 99 | 26 | 20 | | 78 | 0.0 | 172 | 173 | 175
176 | 185 | 77
72 | 76
72 | 78 | 82 | 26 | 23 | 26 | 32 | | | | 175
176 | 174 174 | 176
176 | 182
185 | 73
75 | 73 74 | 75
76 | 80
81 | $\begin{array}{c} 25 \\ 25 \end{array}$ | 23
23 | $\frac{25}{25}$ | 30
31 | | | | 170 | 1/4 | 170 | 100 | 75 | 74 | 70 | 01 | 20 | 23 | 25 | 91 | | | 0.2 | 161 | 160 | 163 | 171 | 72 | 71 | 73 | 77 | 25 | 22 | 25 | 31 | | | 0.2 | 162 | 161 | 164 | 170 | 68 | 68 | 70 | 75 | $\frac{23}{23}$ | 22 | $\frac{25}{24}$ | 30 | | | | 165 | $161 \\ 162$ | 166 | $170 \\ 173$ | 70 | 69 | 70 | 76 | 23
23 | $\frac{22}{22}$ | $\frac{24}{24}$ | 30 | | | | 109 | 102 | 100 | 119 | 70 | uэ | 11 | 10 | ∠ა | 44 | <i>2</i> 4 | 5 U | | | 0.5 | 165 | 162 | 176 | 182 | 76 | 74 | 75 | 79 | 27 | 24 | 27 | 33 | | | 0.0 | 157 | 156 | 170 | 176 | 76
75 | 73 | 74 | 78 | 26 | $\frac{24}{24}$ | 26 | 31 | | | | 156 | 150 155 | 168 | 176 | 76
76 | 74 | 7 4
75 | 79 | 20
27 | $\frac{24}{25}$ | $\frac{20}{27}$ | $\frac{31}{32}$ | | | | 100 | 199 | 100 | 110 | 70 | 14 | 10 | 19 | 41 | ∠∪ | ۷۱ | <u>JZ</u> | Figure 2. Estimated and true equating functions for one randomly
chosen replication (left panels) and the differences between estimated and true equating functions for 10 randomly chosen replications (right panels) for CE and PSE for the 45-item test with 5,000 examinees, Δ_a =0.4, and Δ_d =0.5. Figure 2 also shows, for convenience, the 10th and 90th percentiles of the true score distribution of X, using dotted vertical lines. The plot shows hardly any difference between the minitest and semi-miditest. The SD of the raw scores on the operational tests are 7.1, 10.1, and 12.8 for the 45-item test, 60-item test, and 78-item test, respectively. As in Sinharay and Holland (2006), the average total-test-to-anchor-test correlation is highest for the miditest followed by the semi-miditest, and then the minitest. For example, for the 78-item test, sample size 5,000, Δ_d =0.5, and Δ_a =0.4, the averages are 0.888, 0.885, and 0.877, respectively. While examining the numbers in Tables 2 to 7, remember that a difference of 0.5 or more in the raw score scale is usually a difference that matters (DTM), that is, only a difference more than a DTM leads to different scaled scores (Dorans & Feigenbaum, 1994). The tables (and the figures in the appendix) lead to the following conclusions: - Effects on bias (Tables 2 and 3; Figures A1 to A8): - Group difference Δ_a has a substantial effect on bias. This finding agrees with earlier research work such as Hanson and Beguin (2002) and common advice by experts (e.g., Kolen & Brennan, 2004, p. 232) that any group difference leads to systematic error. Absolute bias is small when $\Delta_a = 0$ and increases as $|\Delta_a|$ increases. This holds for both CE and PSE. The sign of Δ_a does not matter much. - Both CE and PSE are biased, but CE is always less biased than PSE. - Anchor test type has a small but nearly consistent effect on bias. Midi- and semimidi- anchor tests are usually less biased than minitests. This holds for both CE and PSE. - Test length has a small effect on bias. It is not monotone for PSE and the effect is smaller for CE. - Both Δ_d and sample size have almost no effect on bias. - Effects on SD (Tables 4 and 5; Figures A1 to A8): - Sample size has a large effect on SD. - Test length has a modest effect on SD for both CE and PSE. SD increases as test length increases. - PSE has slightly less SD than CE, especially for small sample size conditions. - $-\Delta_a$ has a small effect on SD that is largest for PSE and small sample sizes. - Anchor test type has a small effect on SD, favoring miditests over minitests, mostly for the small sample size. - $-\Delta_d$ has almost no effect on SD. - Effects on RMSE (Tables 6 and 7; Figures A1 to A8): - Sample size has a large effect on RMSE. - $-\Delta_a$ has a modest effect on RMSE. - Test length has a modest effect on RMSE. RMSE increases as test length increases. - CE versus PSE interacts with sample size in its effect on RMSE. PSE is slightly better for the small sample size, while CE is much better for the large sample size and is slightly better for the intermediate sample size. - Anchor test type has a small but nearly consistent effect on RMSE favoring miditests and semi-miditests over minitests for both CE and PSE. - $-\Delta_d$ has almost no effect on RMSE. With respect to the focus of this study, the main conclusion is that the effect of the type of anchor test consistently favors miditests and semi-miditests over minitests, but it is small, much smaller than the effects of (a) CE versus PSE for bias, SD, and RMSE, (b) sample size on SD and RMSE, (c) Δ_a on bias and RMSE, or (d) test length on SD and RMSE. The results that the CE is better than PSE with respect to equating bias and worse than PSE with respect to SD in our simulations augment the recent findings of Wang, Lee, Brennan, and Kolen (2006), who compared the equating performance of PSE and CE. While Wang et al. varied the SD of the ability distribution and we did not, our study has the advantage that we presmoothed the data and varied the sample size and test difficulty difference, something that Wang et al. did not. # $4 \quad \text{Simulations Under NEAT Design From a Multivariate IRT Model} \\ \textit{4.1} \quad \textit{Simulation Design}$ We obtained a data set from a licensing test. Of the total 118 items in the test, Items 1–29 are on language arts, 30–59 are on mathematics, 60–88 are on social studies, and 89–118 are on science. As each of these four content areas can be considered to measure a different dimension, we fitted a four-dimensional IRT model (e.g., Reckase, 1997) with IRF $$(1 + e^{-(a_{1i}\theta_1 + a_{2i}\theta_2 + a_{3i}\theta_3 + a_{4i}\theta_4 - b_i)})^{-1}, \boldsymbol{\theta} = (\theta_1, \theta_2, \theta_3, \theta_4)' \sim \mathcal{N}_4 (\boldsymbol{\mu} = (0, 0, 0, 0)', \Sigma)$$ (3) to the data set, with the symbols having the usual meanings. The diagonals of Σ are set to 1 to ensure identifiability of the model parameters. For any item i, only one among a_{1i} , a_{2i} , a_{3i} , and a_{4i} is assumed to be nonzero, depending on the item content (e.g., for an item from the first content area, a_{1i} is nonzero while $a_{2i} = a_{3i} = a_{4i} = 0$), so that we deal with a simple-structure multivariate IRT (MIRT) model. The estimated item parameter values were used as generating item parameters of test Y. A bivariate normal distribution \mathcal{D}_k^* was fitted to the log-slope and difficulty parameter estimates corresponding to k-th content area, $k = 1, 2, \dots 4$. The generating item parameters for k-th content area for X were randomly drawn from \mathcal{D}_k^* . Because we are considering multivariate tests here, X can differ from Y in more complicated ways than for the univariate tests. Then we manipulated the difficulty parameters of test X in the following ways to consider several patterns of differences in difficulty between X and Y: - No difference (denoted as N)—no manipulation. - We added Δ_d to the generating difficulty parameters for the first content area for X (denoted as O because the difference between X and Y is in *one* dimension). - We added Δ_d to the generating difficulty parameters for the first and third content areas for X (denoted as T because the difference is in two dimensions). - We added Δ_d to the generating difficulty parameters of each item in X (denoted as A because the difference is in *all* dimensions). - We added Δ_d to the generating difficulty parameters for the first and third content areas in X, but subtracted Δ_d from the generating difficulty parameters for the second and fourth content area (denoted as D because the difference is differential in the dimensions). We assume that the anchor test has 12, 13, 12, and 13 items for the four content areas, respectively, leading to an anchor length of 50. The generating item parameters for the k-th content area for the anchor tests were also randomly drawn from the respective distribution \mathcal{D}_k^* . The generating item parameters of the minitest were randomly drawn from the distribution \mathcal{D}_k^* as is. The generating item parameters of the semi-miditest and the miditest were randomly drawn from a distribution that is the same as \mathcal{D}_k^* except for the SD of the difficulties, which was set to one half and one tenth, respectively, of the corresponding quantity in \mathcal{D}_k^* . The generating item parameters for the tests X and Y and the anchor tests were the same for all R replications. We used only a test length of 118 and a sample size of 5,000 for the multivariate simulation. We let Δ_a vary among the three values—0, 0.2, and 0.4—and Δ_d among the three values—0, 0.2, and 0.5. We used two anchor tests (a minitest and semi-miditest) and the same two equating methods (CE and PSE) as in the univariate IRT simulation. The steps in the simulation are the same as those for the univariate IRT simulation except for the following three differences: - The number of replications was 200 here to reduce computational time. - The difference between the populations P and Q may be of a more complicated nature, just like the difference between the tests X and Y. We used $g_Q(\theta) = \mathcal{N}_3(\mathbf{0}, \widehat{\Sigma})$, where $\widehat{\Sigma}$ is the estimate obtained from fitting the model expressed in Equation 3 to the operational test data set. We used $g_P(\theta) = \mathcal{N}_3(\boldsymbol{\mu}_P, \widehat{\Sigma})$, where $\boldsymbol{\mu}_P$, which quantifies the difference between P and Q, was set to be one of the following: (a) $\boldsymbol{\mu}_P = \mathbf{0}$, that is, no difference (N) between P and Q, (b) $\boldsymbol{\mu}_P = (\Delta_a, 0, 0, 0)'$, that is, one dimension is different (O), (c) $\boldsymbol{\mu}_P = (\Delta_a, 0, \Delta_a, 0)'$, that is, the two dimensions are different (T), (d) $\boldsymbol{\mu}_P = (\Delta_a, \Delta_a, \Delta_a, \Delta_a)'$, that is, all dimensions are equally different (A), and (5) $\boldsymbol{\mu}_P = (\Delta_a, -\Delta_a, \Delta_a, -\Delta_a)'$, that is, differentially different (D). The fifth type of difference, D, is similar to what was found in, for example, Klein and Jarjoura (1985; see, e.g., Figures 2 and 3 in that paper). • Application of Equation 2 to compute the true equating function here would have required four-dimensional numerical integration. Hence, we took a different approach to compute the true equating function. For each simulation condition, we generated responses to both X and Y of huge examinee samples, of size 250,000, from P and Q, and performed a single-group equipercentile equating (combining the samples from P and Q) with linear interpolation. We repeated this computation several times with different random seeds—negligible differences between the equating functions obtained from these repetitions ensured that the above procedure provided us with the true equating
function with sufficient accuracy. ### 4.2 Results Tables 8 and 9 show the RMSEs for PSE and CE for the several simulation conditions. Under each simulation case, the RMSEs are shown for the minitest at the top and for the semi-miditest at the bottom of a cell. The SDs (not shown) are very close for all the simulation conditions and the differences between the RMSEs arise mainly because of differences in the equating bias. The factor that has the largest effect on the RMSE is the population difference. The pattern of difference between the two populations also has substantial effect, with pattern A associated with the largest values of RMSE. The differences in the tests appear to have no effect on the RMSE. With respect to the focus of this study, several conditions slightly favor the semi-miditest while a few others slightly favor the minitest. However, the difference in RMSE between the minitest and the semi-miditest is always small and far below the DTM, even under conditions that are adverse to equating and worse than what is usually observed operationally. Thus, there seems to be no practically significant difference in equating performance of the two anchor tests. The results regarding comparison of PSE versus CE, which may be of interest because Wang et al. (2006) did not generate data from a MIRT model, are similar to those from our univariate IRT simulation. The RMSE for PSE is mostly larger than CE when the populations are different, the largest differences being observed when population Table 8 $RMSE~(\times 100)~Multivariate~Simulation~Conditions~for~the~CE~Method~for~a~118-Item~Test~and~Sample~Size~of~5,000~for~the~High-Correlation~Case$ | Populat | ion | | | r | Test c | liffere | nce | | | | |----------|------------|----------------|-----|-----|--------|---------|-----|-----|-----|-----| | differer | nce | N | (|) | - | Γ | A | 4 | I |) | | Pattern | Δ_a | $\Delta_d = 0$ | 0.2 | 0.5 | 0.2 | 0.5 | 0.2 | 0.5 | 0.2 | 0.5 | | N | 0.0 | 32 | 31 | 32 | 31 | 32 | 32 | 32 | 31 | 32 | | | | 30 | 30 | 31 | 30 | 31 | 30 | 31 | 30 | 31 | | О | 0.2 | 31 | 32 | 31 | 32 | 31 | 32 | 31 | 32 | 32 | | | | 30 | 31 | 31 | 31 | 31 | 30 | 31 | 30 | 31 | | | 0.4 | 32 | 31 | 33 | 31 | 31 | 31 | 32 | 32 | 35 | | | | 31 | 32 | 33 | 32 | 32 | 32 | 32 | 32 | 34 | | ${ m T}$ | 0.2 | 32 | 32 | 31 | 33 | 31 | 33 | 31 | 34 | 31 | | | | 31 | 31 | 31 | 32 | 31 | 31 | 31 | 32 | 30 | | | 0.4 | 36 | 31 | 31 | 32 | 34 | 32 | 32 | 31 | 32 | | | | 34 | 31 | 31 | 32 | 34 | 32 | 32 | 31 | 31 | | A | 0.2 | 34 | 34 | 33 | 34 | 34 | 34 | 34 | 34 | 33 | | | | 33 | 33 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | | | 0.4 | 43 | 42 | 42 | 42 | 42 | 42 | 43 | 41 | 41 | | | | 42 | 43 | 43 | 43 | 43 | 43 | 44 | 43 | 42 | | D | 0.2 | 31 | 31 | 31 | 32 | 31 | 31 | 31 | 34 | 40 | | | | 31 | 31 | 31 | 31 | 32 | 32 | 32 | 31 | 37 | | | 0.4 | 32 | 32 | 34 | 32 | 34 | 32 | 34 | 37 | 60 | | | | 34 | 32 | 32 | 34 | 37 | 34 | 35 | 33 | 53 | *Note.* The two numbers in each cell correspond to the minitest and the semi-miditest, respectively. difference is of the type A and $\Delta_a = 0.4$ (whereas CE leads to RMSEs ranging between 0.41 to 0.43, PSE leads to RMSEs ranging between 1.03 to 1.07). Interestingly, the PSE performs slightly better than CE when the population difference is of the type D, even when $\Delta_a = 0.4$. This finding somewhat contradicts the recommendation of Wang et al. (p. 15) that "... generally speaking, the frequency estimation method does produce more bias Table 9 $RMSE~(\times 100)$ for the Different Multivariate Simulation Conditions for the PSE Method for a 118-Item Test and Sample Size of 5,000 for the High-Correlation Case | Populat | ion | | | | Test | differe | nce | | | | |--------------|------------|----------------|-----|-----|------|---------|-----|-----|-----|-----| | differer | ice | N | (|) | - | Γ | A | A | Ι |) | | Pattern | Δ_a | $\Delta_d = 0$ | 0.2 | 0.5 | 0.2 | 0.5 | 0.2 | 0.5 | 0.2 | 0.5 | | N | 0.0 | 29 | 29 | 30 | 29 | 30 | 30 | 30 | 29 | 30 | | | | 28 | 28 | 28 | 28 | 29 | 28 | 30 | 28 | 29 | | O | 0.2 | 31 | 32 | 32 | 32 | 30 | 32 | 31 | 32 | 32 | | | | 31 | 31 | 32 | 31 | 30 | 31 | 32 | 31 | 32 | | | 0.4 | 37 | 36 | 39 | 34 | 34 | 35 | 36 | 37 | 42 | | | | 36 | 37 | 39 | 35 | 35 | 36 | 38 | 37 | 42 | | ${ m T}$ | 0.2 | 38 | 39 | 30 | 40 | 32 | 39 | 31 | 42 | 29 | | | | 37 | 37 | 31 | 38 | 33 | 37 | 32 | 40 | 29 | | | 0.4 | 58 | 35 | 35 | 38 | 41 | 36 | 38 | 33 | 32 | | | | 54 | 37 | 36 | 39 | 43 | 37 | 39 | 34 | 32 | | \mathbf{A} | 0.2 | 59 | 59 | 56 | 59 | 57 | 59 | 57 | 59 | 56 | | | | 58 | 57 | 58 | 58 | 58 | 58 | 59 | 58 | 58 | | | 0.4 | 107 | 103 | 103 | 103 | 103 | 103 | 103 | 103 | 103 | | | | 105 | 105 | 105 | 106 | 106 | 105 | 106 | 105 | 105 | | D | 0.2 | 29 | 29 | 28 | 29 | 30 | 29 | 30 | 30 | 35 | | | | 29 | 29 | 29 | 29 | 31 | 30 | 31 | 29 | 34 | | | 0.4 | 30 | 30 | 29 | 34 | 37 | 32 | 32 | 29 | 47 | | | | 37 | 33 | 31 | 39 | 42 | 36 | 37 | 30 | 43 | *Note.* The two numbers in each cell correspond to the minitest and the semi-miditest, respectively. than chained equipercentile method and the difference in bias increases as group differences increase," as the *difference in bias* seems to depend in a complicated manner on the type of group difference. This can be a potential future research topic. For the data set from the 118-item test, the estimated correlations between the components of θ range between 0.73 to 0.89, which can be considered too high for the test to be truly multidimensional. Hence, we repeated the simulations by considering a variance matrix (between the components of θ) Σ^* whose diagonals are the same as those of Σ , but whose off-diagonals are readjusted to make each correlation implied by Σ^* 0.15 less than that implied by Σ . This brings down the correlations to values (between 0.58 and 0.74) that are high enough to be practical, but also low enough for the test to be truly multidimensional. The results for these simulations are similar to those in Tables 8 and 9 and are not reported. We also considered several content-nonrepresentative anchor tests, but they had mostly large RMSEs, demonstrating the importance of content representativeness of the anchor tests, and results are not reported for them. We also repeated the above multivariate IRT simulation procedure using an admissions test data set; we fitted a three-dimensional MIRT model as the test has three distinct item types; the results were similar as above, that is, there was hardly any difference in the equating performance of the minitest and the semi-miditest. ### 5 Pseudo-Data Example It is not easy to compare a minitest versus a miditest or a semi-miditest in an operational setting as almost all operational anchor tests are constructed to be minitests following the above mentioned recommendations. However, a study by von Davier, Holland, and Livingston (2005) allowed us to make the comparison even though study is rather limited because of short test lengths and short anchor lengths. The study considered a 120-item test given to two populations P and Q of sizes 6,168 and 4,237, respectively. The population Q has a higher average score (by about a quarter in SD-of-raw-score unit). Two 44-item tests, X and Y, and three anchor tests that were minitests of 16, 20, and 24 items were constructed by partitioning the 120-item test. The 20-item anchor test was a subset of the 24-item anchor test and the 16-item anchor test was a subset of the 20-item anchor test. Test X was designed to be much easier (the difference being about 128% in SD-of-raw-score unit) than test Y. Of the total 120 items in the test, Items 1–30 were on language arts, 31–60 were on mathematics, 61–90 were on social studies, and 91–120 are on science. As the minitest, we used the 16-item anchor test in von Davier et al. (2005). There were not enough middle difficulty items to choose a miditest. The semi-miditest was a subset of the 24-item anchor test in von Davier et al. We ranked the six items within each of the four content areas in the 24-item anchor test according to their difficulty (proportion correct); the four items that ranked second to fifth within each content area were included in the 16-item semi-miditest. Nine items belonged to both minitest and semi-miditest. We refer to this example as a pseudo-data example rather than a real data example because the total tests and the anchor tests we used were not operational, but rather were artificially constructed from real data. Note that by construction, the semi-miditest is content-representative, like the minitest. The semi-miditest has roughly the same average difficulty as the minitest; the average difficulties of the minitest and the semi-miditest are 0.68 and 0.69, respectively, in P, and 0.72 and 0.73, respectively, in Q. However, the spread of the item difficulties of the semi-miditest is less than that of the minitest. For example, the SD of the difficulties of the minitest and the semi-miditest are 0.13 and 0.09, respectively, in P, and 0.12 and 0.08, respectively, in Q. The first four rows of Table 10 shows the correlation coefficients between the scores of the tests. We computed the equating functions for PSE and CE equipercentile methods (using presmoothing and linear interpolation) for the minitest and the semi-miditest for equating X to Y by pretending that scores on X were not observed in Q and scores on Y were not observed in P (i.e., treating the scores on X in Q and on Y in P as missing) and then for equating Y to X by pretending that scores on Y were not observed in Q and scores on X were not observed in P. We also computed the criterion (true) equating function by using a single-group equipercentile equating with linear interpolation using all the data from the combined population of P and Q. Figure 3 shows a plot of the bias in equating (the bias here is defined as the difference between the PSE or CE equating
function and the above mentioned criterion equating function) X to Y and Y to X for the semi-miditest and minitest. Each panel of the figure also shows (for p = 0.10, 0.25, 0.50, 0.75, 0.90) the five quantiles of the scores (using vertical lines in the combined population including P and Q) on the test to be equated. Figure 4 shows a plot of the SEE for equating X to Y and for equating Y to X for Table 10 Findings From the Long Basic Skills Test | | Minitest | Semi-miditest | |--|----------|---------------| | Correlation for X and A in P | 0.75 | 0.73 | | Correlation for Y and A in Q | 0.73 | 0.68 | | Correlation for X and A in Q | 0.76 | 0.73 | | Correlation for Y and A in P | 0.71 | 0.68 | | Weighted average of bias: Equating X to Y , PSE | 0.31 | 0.34 | | Weighted average of absolute bias: Equating X to Y , PSE | 0.36 | 0.37 | | Weighted average of bias: Equating X to Y , CE | -0.05 | -0.06 | | Weighted average of absolute bias: Equating X to Y , CE | 0.18 | 0.08 | | Weighted average of bias: Equating Y to X , PSE | 0.34 | 0.35 | | Weighted average of absolute bias: Equating Y to X , PSE | 0.36 | 0.36 | | Weighted average of bias: Equating Y to X , CE | 0.06 | 0.03 | | Weighted average of absolute bias: Equating Y to X , CE | 0.21 | 0.12 | the semi-miditest and minitest. Table 10 also shows weighted averages of equating bias. There is little difference between the minitest and semi-miditest with respect to equating bias and SEE, especially in the region with most of the population. The PSE method slightly favors the minitest while the CE method slightly favors the semi-miditest. Compared to the PSE method, the CE method has substantially lower equating bias and marginally higher SEE. Thus, the pseudo-data example, even with its limitations (such as short test and anchor test lengths and large difference between the total tests), provides some evidence that a semi-miditest will not perform any worse than a minitest in operational equating. ### 6 Discussion and Conclusions This paper examines the choice of anchor tests for observed score equating and challenges the traditional view that a minitest is the best choice for an anchor test. Several simulation studies and a pseudo-data example are used to study the equating performance Figure 3. Bias of equating for equating X to Y (top two panels) and Y to X (bottom two panels panel) for minitest and semi-miditest for real data. (i.e., equating bias and the SEE) of several anchor tests, including those having statistical characteristics that differ from those of a minitest. We show that content-representative anchor tests with item difficulties that are centered appropriately but have less spread than Figure 4. SEE for equating X to Y (top two panels) and Y to X (bottom two panels panel) for the minitest and semi-miditest for real data. those of total tests perform as well as minitests in equating. Note that our suggested anchor tests will often be easier to construct operationally than minitests. Thus, our results suggest that requiring an anchor test to have the same spread of item difficulty as the total tests may be too restrictive and need not be optimal. The design of anchor tests can be more flexible than the use of minitests without losing any important statistical features in the equating process. Our recommendation then is to enforce a restriction on the spread of item difficulties in the anchor test only when it leads to operational convenience. For example, for tests using internal anchors, setting the spread as large as that of the total tests (which leads to a minitest) may be more convenient because the expensive extreme difficulty items can be used in the anchor test and hence in both of the tests to be equated. Our findings will be most applicable to testing programs with external anchors. All our results in this paper were obtained using external anchors. Though our limited simulations show that the miditest and semi-miditest perform as well as the minitest even for internal anchors, we do not recommend the use of the formers to the internal anchor case because of the above mentioned reason and also because placing middle difficulty items in the anchor will cause some pressure on the test developers when they choose the remaining items in the total test to meet the test specifications. Note that our recommendations do not violate the standard 4.13 of the *Standards* for Educational and Psychological Testing (American Educational Research Association, American Psychological Association, & National Council on Measurement in Education, 1999), which states, "In equating studies that employ an anchor test design, the characteristics of the anchor test and its similarity to the forms being equated should be presented, including both content specifications and empirically determined relationships among test scores. If anchor items are used, as in some IRT-based and classical equating studies, the representativeness and psychometric characteristics of anchor items should be presented" (p. 58). Before full-scale operational use of miditests and semi-miditests, there are the following issues that may need attention: - 1. A comparison of the performance of miditests and semi-miditests with minitests under more conditions is needed. For example, in this study we did not vary factors such as - ratio of the length of the anchor and the total test given a total test length, - mean difficulty of the anchor test (it was assumed to be equal to the mean difficulty of Y here), - distribution of the item difficulties for the total test, - ratio of the size of the samples from P and Q, - the SD of the generating ability distribution, and - the difference in mean ability of Q and mean difficulty of Y—these were set equal in our simulations; however, the semi-miditest and the miditest performed as well as the minitest in limited simulations performed by setting these two quantities unequal (values not reported here). - 2. A comparison of miditests and semi-miditests with minitests for several operational data sets should be performed. - 3. It will be useful to examine the equating performance of miditests and semi-miditests for other types of equating methods such as IRT true score equating. It may be useful to consider other equating criteria like the same distributions property (Kolen & Brennan, 2004) and the first and second-order equity property (e.g., Tong & Kolen, 2005). Use of a non-IRT data generation scheme can be another interesting future research idea. - 4. The effect of miditests and semi-miditests on the robustness of anchor tests to varying degrees of differential item functioning (DIF) should be examined. It can happen that the difficulty of some anchor test items changes between the two test administrations because of context effects, test security issues, and so on—and it is an interesting question as to whether minitests or miditests are more robust in addressing such problems. - 5. Some practical issues that should be considered are: - When the anchor is external, can the examinees easily find the anchor if it is a miditest (and be less motivated to answer that)? - How does one choose a miditest or a semi-miditest when the anchor items are mostly based on a shared stimulus like a reading passage? Though not the focus of the paper, we also find interesting results regarding the comparison of PSE and CE that augment the recent findings of Wang et al. (2006). Both of these studies find that CE has less equating bias and more SEE than PSE in general. However, our work is more extensive than Wang et al. regarding some aspects; for example, we simulated data under a MIRT model (that can be argued to reflect reality better than a unidimensional IRT model) and performed presmoothing of the data using loglinear models. ### References - American Educational Research Association, American Psychological Association, & National Council on Measurement in Education. (1999). Standards for educational and psychological testing. Washington, DC: American Educational Research Association. - Angoff, W. H. (1968). How we calibrate College Board scores. College Board Review, 68, 11–14. - Angoff, W. H. (1971). Scales, norms and equivalent scores. In R. L. Thorndike (Ed.), Educational measurement (2nd ed.). Washington, DC: American Council on Education. - Budescu, D. (1985). Efficiency of linear equating as a function of the length of the anchor test. *Journal of Educational Measurement*, 22(1), 13–20. - Cook, L. L., & Petersen, N. S. (1987). Problems related to the use of conventional and item response theory equating methods in less than optimal circumstances. Applied Psychological Measurement, 11, 225–244. - Davey, T., Nering, M. L., & Thompson, T. (1997). Realistic simulation of item response data (Research Rep. No. 97-4). Iowa City, IA: ACT, Inc. - von Davier, A. A., Holland, P. W., & Livingston, S. A. (2005). An evaluation of the kernel equating method: A special study with pseudo-tests from real test data. Paper presented at the annual meeting of the National Council on Measurement in Education, Montreal, Quebec, Canada. - von Davier, A. A., Holland, P. W., & Thayer, D. T. (2004). The kernel method of equating. New York: Springer. - Dorans, N. J., & Feigenbaum, M. D. (1994). Equating issues engendered by changes to the $SAT^{\mathbb{R}}$ and $PSAT/NMSQT^{\mathbb{R}}$ (ETS RM-94-10). Princeton, NJ: ETS. - Dorans, N. J., Kubiak, A., & Melican, G. J. (1998). Guidelines for selection of embedded common items for score equating (ETS SR-98-02). Princeton, NJ: ETS. - Haberman, S. J. (2006). An elementary test of the normal 2PL model against the normal 3PL model (ETS RR-06-10). Princeton, NJ: ETS. - Hanson, B. A., & Beguin, A. A. (2002). Obtaining a common scale for the item response - theory item parameters using separate versus concurrent estimation in the
common-item equating design. Applied Psychological Measurement, 26, 3–24. - Holland, P. W., & Thayer, D. T (2000). Univariate and bivariate loglinear models for discrete test score distributions. *Journal of Educational and Behavioral Statistics*, 25(2), 133–183. - Klein, L. W., & Jarjoura, D. (1985). The importance of content representation for common-item equating with non-random groups. *Journal of Educational Measurement*, 22, 197–206. - Kolen, M. J., & Brennan, R. L. (2004). Test equating, scaling, and linking: Methods and practices (2nd ed.). New York: Springer-Verlag. - Livingston, S. A. (2004). Equating test scores (without IRT). Princeton, NJ: ETS. - Lord, F. M. (1950). Notes on comparable scales for test scores (ETS RB-50-48). Princeton, NJ: ETS. - Lord, F. M., & Wingersky, M. S. (1984). Comparison of IRT true-score and equipercentile observed-score "equatings." Applied Psychological Measurement, 8, 453–461. - Petersen, N. S., Kolen, M. J., & Hoover, H.D. (1989). Scaling, norming, and equating. In R. L. Linn (Ed.), *Educational measurement* (3rd ed., pp. 221–262). Washington, DC: American Council on Education. - Petersen, N. S., Marco, G. L., & Stewart, E. E. (1982). A test of the adequacy of linear score equating method (pp. 71–135), In P. W. Holland & D. B. Rubin (Eds.), *Test equating*, New York: Academic Press. - Reckase, M. D. (1997). A linear logistic multidimensional model for dichotomous item response data. In W. J. van der Linden & R. K. Hambleton (Eds.), *Handbook of modern item response theory* (pp. 271–286). Hillsdale, NJ: Erlbaum. - Sinharay, S., & Holland, P. W. (2006). The correlation between the scores of a test and an anchor test (ETS RR-06-04). Princeton, NJ: Educational Testing Service. - Tong, Y., & Kolen, M. J. (2005). Assessing equating results on different equating criteria. Applied Psychological Measurement, 29(6), 418–432. - Wang, T., Lee, W., Brennan, R. L., & Kolen, M. J. (2006). A comparison of the frequency estimation and chained equipercentile methods under the common-item non-equivalent groups design. Paper presented at the annual meeting of the National Council on Measurement in Education, San Francisco. ### Notes ¹ We did not set the average difficulty of the anchor tests at the average of the difficulty levels of X and Y as in operational testing, the usual target is to make X of the same difficulty as Y. X often ends up being easier or more difficult than Y because of unforeseen reasons and one can rarely anticipate the difficulty of X beforehand. ### Appendix Figures A1 to A4 show the equating bias and SD for the CE method for several simulation cases with 100 examinees and Δ_d =0.5. Because of small sample size, the RMSEs are determined almost completely by the SDs (as SDs are much larger than the corresponding biases) and, hence, are not shown. Figures A5 to A8 show the equating bias and SD for the CE method for several simulation cases with 5,000 examinees and Δ_d =0.5. Figure A1. Bias and SD for tests with 100 examinees, $\Delta_a = -0.2$, and $\Delta_d = 0.5$. Figure A2. Bias and SD for tests with 100 examinees, $\Delta_a=0.0$, and $\Delta_d=0.5$. Figure A3. Bias and SD for tests with 100 examinees, $\Delta_a = 0.2$, and $\Delta_d = 0.5$. Figure A4. Bias and SD for tests with 100 examinees, $\Delta_a = 0.4$, and $\Delta_d = 0.5$. Figure A5. Bias, SD, and RMSE for tests with 5,000 examinees, $\Delta_a = -0.2$, and $\Delta_d = 0.5$. Figure A6. Bias, SD, and RMSE for tests with 5,000 examinees, $\Delta_a=0.0$, and $\Delta_d=0.5$. Figure A7. Bias, SD, and RMSE for tests with 5,000 examinees, $\Delta_a=0.2$, and $\Delta_d=0.5$. Figure A8. Bias, SD, and RMSE for tests with 5,000 examinees, $\Delta_a=0.4$, and $\Delta_d=0.5$.